

1

Processus de correction des documents de cohérence
déjà adoptés par le Conseil d’administration

1. OBJET DU PROCESSUS

Correction du document de cohérence d’un programme déjà adopté par le Conseil
d’administration du Collège.

2. DÉFINITION

Correction, aux fins du présent document, désigne la rectification d’une ou de plusieurs
erreurs ou omissions, ou encore, des modifications mineures à un document de
cohérence déjà adopté par le Conseil d’administration.

3. OBJECTIF DU PROCESSUS

Mettre en place un mécanisme permettant de faire la correction du document de
cohérence d’un programme, et ce, sans devoir déclencher une opération de révision ou
d’évaluation de programme. Ceci permet donc un ajustement des documents de
cohérence afin que leur contenu, voté par le conseil d’administration, reflète
exactement ce qui est appliqué, le tout sans devoir présenter à nouveau les documents
de cohérence eux-mêmes à la commission des études et au conseil d’administration.

4. PRINCIPES DIRECTEURS

a. Le présent processus ne remplace pas les processus de révision ou d’évaluation
de programmes. Il vise seulement à permettre une correction d’ampleur limitée
à un document de cohérence déjà adopté par le conseil d’administration, entre
les moments où sont réalisées la révision ou l’évaluation de ce programme.

b. Sauf exception, le présent processus ne peut être appliqué qu’une seule fois,
après que soit complétée l’implantation d’une grille.

c. Les éléments suivants doivent être pris en compte pour évaluer si une
correction à un document de cohérence peut être traitée par le présent
processus :

i. Le temps écoulé depuis la dernière fois où le conseil d’administration
s’est penché sur le document de cohérence visé par la correction.

ii. Le délai prévu, s’il peut être estimé, avant le déclenchement d’une
révision ou d’une évaluation du programme.

iii. Les raisons qui incitent à penser qu’une fois cette correction effectuée, il
n’y en aurait pas d’autres à faire dans un délai rapproché.

iv. Le caractère limité de la demande de correction (ex. : erreurs,
omissions, nombre de cours touchés, etc.)

v. L’incidence de la correction sur :

2

 l’information acheminée au MESRS via le Système des
objets d’études collégiales (SOBEC), une modification dans
SOBEC étant rarement permise dans le cadre du présent
processus, sauf exception.

 le cheminement scolaire des étudiants et étudiantes

 les plans-cadres

 les documents connexes (document de promotion, guide
descriptif, etc.)

d. Toutes les corrections demandées en vertu du présent processus, et ce pour
l’ensemble des programmes du Collège, sont déposées à la même séance de la
commission des études, une seule fois par année.

5. ÉTAPES DU PROCESSUS

Toutes les demandes de correction suivent un cheminement similaire à celui d’une
révision ou d’une évaluation de programme. Ainsi :

a. le comité de programme constate une situation problématique nécessitant une
modification d’ampleur limitée dans le document de cohérence du programme.

b. Le comité de programme propose une correction à la Direction des études à l’aide
du formulaire créé à cet effet et disponible, à la Direction des études, auprès des
conseillères ou des conseillers pédagogiques. Il ne doit y avoir qu’un seul formulaire
par programme.

c. La Direction des études, par le truchement des différentes directions adjointes des
études, analyse le bien-fondé, l’urgence et les impacts de cette situation
problématique. La Direction des études évalue si la correction proposée peut être
traitée par le présent processus.

d. La Direction des études demande un avis à la commission des études sur la
correction.

e. La Direction des études dépose la correction au conseil d’administration pour son
adoption.

f. Le conseil d’administration adopte la correction.

g. La conseillère ou le conseiller pédagogique associé au programme met à jour le
document de cohérence ainsi que tout autre document connexe, au besoin, et
informe toutes les directions adjointes des études des modifications apportées,
notamment pour mettre à jour les grilles de cheminement.

h. La version corrigée du document de cohérence est déposée dans le Système
d’informations sur les programmes d’études de Lionel-Groulx (SIPEL) dans la section
« Cohérence ».

i. La nature de la correction est indiquée dans le « Cycle de vie du programme »
déposé également dans le SIPEL.

3

6. MODALITÉS DE MISE EN ŒUVRE DU PROCESSUS

1. Les présentes dispositions décrivant le processus doivent être intégrées dans le
processus de gestion et d’évaluation de programme.

2. Le plan annuel de travail de la commission des études indique à quelle séance
seront déposées les demandes de correction, et à quelle séance elles seront
examinées pour recommandation au Conseil d’administration.

7. MODALITÉS D’ÉVALUATION ET DE MISE À JOUR DU PROCESSUS

1. Traçabilité du processus

Les traces des demandes de corrections acceptées sont visibles dans les
formulaires de demandes de corrections déposées à la commission des études
ainsi que dans les notes figurant dans le « Cycle de vie » de chacun des
programmes concernés et dans la version corrigée du document de
« Cohérence » tous deux déposés dans le SIPEL.

2. Modalités internes assurant l’autoévaluation en continue du processus

Dans son bilan annuel, la direction adjointe qui assume le secrétariat de la
commission des études analyse les demandes de corrections ainsi que leur
traitement, et, s’il y a lieu, propose des modifications au processus.

3. Modalités permettant l’évaluation externe du processus

Les données se trouvant dans le SIPEL sont accessibles, en tout temps, à toute
personne dûment mandatée pour procéder à une évaluation de nos mécanismes
et pratiques.

4. Modalités assurant la mise à jour en continu du processus

La directrice ou le directeur des études s’assure que les modifications requises au
processus sont présentées, débattues et adoptées aux instances pertinentes,
notamment la Commission des études.

